

Valentine's Day

WEEKEND SPECIALS

Appetizer

PINK PEPPERCORN ENCRUSTED BEEF
TENDERLOIN CARPACCIO / \$14
Truffle Mayo, Arugula, Parmesan Tuile

SPIKED LUMP & JUMBO CRAB TIAN / \$16
Lotus Root, Apple Jelly, Mesclan Leaf

HONEY & PAPRIKA ROASTED BUTTERNUT
SQUASH SALAD / \$11
Baby spinach, pomegranate, crumbled Bleu
Cheese, Candied Walnut, Orange Vinaigrette

Entrées

LOBSTER PAPPARDELLE / \$36
Freshly shucked lobster, garden peas, wilted tomatoes,
pappardelle, sherry cream sauce

BAY SCALLOPS / \$34
Ritz Crumbs, White Wine, Lemon Butter, Rice Blend,
Seasonal Vegetables

SLOW ROASTED
PRIME RIB OF BEEF / \$ 34 (available Friday-Sunday)
Celeriac Gratin, Seasonal Vegetable, Horseradish
Cream, Au Jus

PAN SEARED DUCK BREAST / \$29
Homemade Sweet Potato Gnocchi, Swiss Chard,
Parsnip Puree, Star
Anise Jus

PAN ROASTED SWORDFISH / \$33
Tomato Bruschetta, Parmesan & Parsley Risotto,
Balsamic Glaze

Dessert

HOMEMADE TIRAMISU FOR TWO / \$10
Layered Sponge Cake, Coffee, Rum, Mascarpone and
a thick layer of Chocolate Ganache

